

LC Muon System R & D

- Sources of Muons
- Muon System Specifications
- Example Muon Systems
 - RPC Detector Studies
 - Scintillator Detector Studies
- R & D Issues
- How you can get involved

Gene Fisk April 5, 2002
R&D Opportunities for the LC

Sources of Muons

- Conventional EW Physics
- New Physics
- Beamline Muons

Cross sections

Conventional Physics - Muon Sources

Final State	500 GeV		1000 GeV	
	$\sigma(\text{fb})$	$\sigma^* \text{BR}(\text{fb})$	$\sigma(\text{fb})$	$\sigma^* \text{BR}(\text{fb})$
$e^+ \nu W^\mp$ $e^+ \nu \mu^\mp \nu$	5,640	625	12,400	1,380
$e^+ e^- Z$ $e^+ e^- \mu^+ \mu^-$	5,900	200	8,100	275
$q \bar{q}$ b, c μ	2,700	180	660	22
WW $q \bar{q} \mu \nu$	1,660	50	360	76
$t \bar{t}$ $W^+ b W^- \bar{b}$	565	215	180	68
$\mu \mu$	435	435	115	115
Totals	16,900	2,005	21,815	1,936

$$\int l dt = 10^{34} \text{ cm}^{-2} \text{ s}^{-1} * 10^7 \text{ s} = 100 \text{ fb}^{-1}$$

$$\Rightarrow 200 \text{K } \mu\text{'s per year}$$

Higgs Production

Figure 3: Processes for production of the Higgs boson at an e^+e^- linear collider.

From J. Bagger et al, The Case for a Linear Collider ..

Muon Sources - New Physics

SM Higgs	500 GeV			800 GeV		
Final State	$\sigma(\text{fb})$	$\sigma^* \text{BR}_Z(\text{fb})$	$\sigma^* \text{BR}_H(\text{fb})$	$\sigma(\text{fb})$	$\sigma^* \text{BR}_Z(\text{fb})$	$\sigma^* \text{BR}_H(\text{fb})$
$Z H(140)$ $\mu\mu H$	58	2	10	22	0.7	4.0
$H(140) \nu \bar{\nu}$	67		12	150		27
$e^+ e^- H(140)$	6.5		1.2	15		2.7
$H(140) \text{Totals}$	131.5	2	23.2	187	0.7	33.7
$Z H(350)$ $\mu\mu H$	12	0.4	2.2	12	0.4	2.2
$H(350) \nu \bar{\nu}$	3.2		0.6	38		6.8
$e^+ e^- H(350)$	0.4		0.1	3.9		0.7
$H(350) \text{Totals}$	15.6	0.4	2.9	53.9	0.4	9.7

*BR of H to one or more muons
for H(140), ignoring $Z \Rightarrow b\bar{b} \Rightarrow \mu$ for H(350),

$$\begin{aligned} \text{BR}_H &= \text{BR}(H=WW^*2*\text{BR}(W\Rightarrow\mu)) + \text{BR}(H\Rightarrow b\bar{b}*2*\text{BR}(b\Rightarrow\mu)) \\ &= 0.48*2*(1/9) + 0.37*2*0.1 \\ &= 0.181 \end{aligned}$$

$$\begin{aligned} \text{BR}_H &= \text{BR}(H=WW^*2*\text{BR}(W\Rightarrow\mu)) + \text{BR}(H\Rightarrow ZZ)*2*\text{BR}(Z\Rightarrow\mu) + \text{BR}(H\Rightarrow t\bar{t})*2*\text{BR}(t\Rightarrow\mu) \\ &= 0.68*2*(1/9) + 0.31*2*0.03367 + 0.01*2*0.19 \\ &= 0.176 \end{aligned}$$

Higgs with 1,2 or 3 muons is rare; hundreds/year
Muon detection must be very efficient.

Beam Line Muons

T. Tauchi, LCWS_Sitges pg 811, and LCWS_2000 pg 107

Collimation using concentric magnetized axial toroids.
 $B = 10\text{KG}$; B^+ for $1 < r < 10\text{ cm}$; B^- for $10 < r < 30\text{ cm}$.

$\sim 10^{10}$ e 's/RF bucket with 0.1 - 1% lost in phase-space tails.

Attenuation:

- $\sim 1 \times 10^5$ - No shield
- $\sim 3 \times 10^7$ - Collimation (x, y, p_x, p_y) w/o B
- $\sim 10^9 - 10^{10}$ - Collimation w B

Also will attempt to eliminate phase-space tails at 8 GeV.

Expect < 1 to 10 beamline μ 's per pulse.

Muon Rate Summary

One year (10^7 s) at 10^{34} cm^{-2} s^{-1} is 100fb^{-1} .

- Conventional sources of muons:

$$2 \text{ pb} * 100\text{fb}^{-1} * 50\% \text{ eff.} = 100\text{K events.}$$

- New Physics: Higgs \Rightarrow muons

$$25 - 50 \text{ fb} * 100\text{fb}^{-1} * 50\% = 3 - 5 \text{ K events}$$

- Beamline Muons: Assume 1μ for each 10^{12} electrons.

NLC: 190 pulses w/ $0.75 \text{ E}10$ e's/pulse in
266 ns \Rightarrow 1.46μ 's per train.

JLC: 72 pulses w/ $1.1 \text{ E}10$ e's/pulse in
202 ns \Rightarrow 0.8μ 's per train.

TESLA: 2820 pulses in 0.95ms \Rightarrow 29 pulses
in $10\mu\text{s}$ w/ $2\text{E}10\text{e's/pulse}$, \Rightarrow
 0.58μ 's per $10 \mu\text{s}$.

R&D Topics: Physics & Backgrounds

We need to look at:

- Muons from interesting sources:

$c\bar{c}, b\bar{b}, t\bar{t}, W^+W^-$

Overlap with physics groups:

Higgs (VanKooten),

Top (Gerdes),

W pairs (Barklow)

SUSY e.g. Smuons (Nauenberg)

Not competition, but to make sure the muon system can do what is required. (efficiencies, etc.)

- Muon backgrounds from linac, IR, and u, d, s decays

- Compilation of what is known/needed. X

Simulation Help

In addition to Norm Graf et al at SLAC, there is local help for generating event samples: NICADD (No. Ill Center for Accelerator & Detector Development).

Muon Detector Simulation Personnel:

David Hedin
Arthur Maciel*
Rob McIntosh

Recently joined: Caroline Milstene

Muon System Specifications

- Muon **Identification** by penetration through **12 - 14 λ** .
- Muon **Charge** & precise **Momentum** from central tracking.
- Muon **Tracking** and **Link-up** with cent. tracking: **~15 hits**
- **High Tracking Efficiency**.
- **Tail-catcher Calorimeter**.
- **Must identify conventional and new physics muons and background muons from the beams and cosmic sources.**

Candidate technologies:

(1) Resistive Plate Chambers

(2) Scintillator Based Detectors

Central Tracking Momentum Resolution

From: "Detectors for the Next Linear Collider"
ed. J. Brau et al; Snowmass 2001

Hit Density for b b Events

Max. hit density (/sq. cm)

From TESLA Design Report - M. Piccolo et al

Efficiency vs. Muon Momentum

Monte Carlo Muon Momentum

From TESLA Design Report - M. Piccolo et al

Leakage Hadronic Energy Resolution

From: TESLA Design Report - M. Piccolo et al

Calorimetric Energy for Hadrons Entering the Muon System

Scintillator Based Muon System

- Why scintillator?
 - Backup calorimetry needed. Cal depth is:
3.2 λ , 5.4 λ , 6.7 λ for NLC(P), TESLA, NLC(L)
Example from Dishaw et al
 - Demonstrated technology. Robust.
Used in many neutrino expts for μ 's & h's.
MINOS, e.g.
 - Detectors can be calibrated:
LED pulser plus initial beam tests.
 - With scintillator strips, μ 's can be tracked.
 - The precise measurement of p_μ is done via central tracking.
- Proposed Layout
 - 16 - 5cm gaps between 10cm thick Fe plates.
 - Module sizes: 940(L)X(174 to 252)(W)X1.5 cm³.
 - 4.1 cm X 1 cm extruded scint.: 8u & 8v planes.
 - Light output from both ends: 11(n) + 6(f) p.e.s.
 - Use multi-anode PM; 94K fibers X 2 channels?
 - Expect $\sim 1/\square E$ for calorimetry.

Sampling Calorimeter

E379 P. Dishaw Thesis SLAC-216

Fig. 39 Calorimeter measured energy for the full calorimeter (approximately 3 meters) (solid histogram) and the same distribution for a calorimeter consisting of only the first 30 plates (approximately 1.3 meters) (dashed histogram, arbitrarily cut off at 300 GeV). Non-containment in the second case leads to nonGaussian behavior in the low side of the measured energy.

Fe & Plastic Scintillator 30" H X 30" W

Plates: 1 - 20 1.5" Fe
 21 - 45 2" Fe
 46 - 49 4" Fe

$$\sum_{i=1}^{30} C_i, \frac{\sigma_{30}}{E} = 6.38\%$$

$$7.58 \lambda$$

$$\langle E \rangle = 389 \text{ GeV}$$

$$\sum_{i=1}^{49} C_i, \frac{\sigma_{49}}{E} = 3.63\%$$

$$11.52 \lambda$$

$$\langle E \rangle = 400 \text{ GeV}$$

Steel Cross-section

Fe thickness = 10 cm, Gap = 5 cm

Steel Cross-section

Two modules
per gap.

Scintillator Layout u and v strips

MINOS Scintillator

Q.E.
13.5%

Near
 11 ± 3 p.e.s

3.6 m

Far - proposed geometry
 6 ± 2 p.e.s

Light output using the full MINOS apparatus:
Connectors, clear fibers, multi-anode PMTs, ...

R&D Issues

- Mechanical (w. K. Krempetz)

Fe structural engr; constr. techniques; muon plane supports; cable routing; impact on other systems; installation issues. (X)

- Muon Software (w. D. Hedin, A. Maciel)

Muon detector tracking and link-up with central tracking.

Shower leakage into muon detectors. (w. A.M. , C.M., Marcello Piccolo INFN)

Sampling calorimeter and Energy Flow algorithms: e.g. $\langle E_{jet1} + E_{jet2} \rangle$ comparison. X

Is $4.1 \times 1 \text{ cm}^2$ the optimal scint. cross-section? (A. Para, X)

Muon detector Web page development. X

R&D Issues (cont.)

- Muon Detector Planes

Scintillator design, specs, prototype extrusions using Fermilab machine.

(A. Bross, NICADD, X)

Prototype detector plane engr., R&D proposal, construction (J. Blazey, G. Fisk, + X)

Fiber specs, fiber routing, bending, fiber guides/molds. Two fiber OR. (A.B., NICAAD, X)

Quality checks - mechanical, meas. w. radioactive sources, test electronics. X

- Electronics/Cosmic Ray Test Stand

PM Specs, PM tests & selection, FE electronics (10 p.e.s), CR => LC detector?

Small DAQ sys., Test scenario (NIU, X)

R&D Issues (cont.)

Test Beam

A proposal is needed for a 120 GeV/c test beam from the MI. X

Muon prototype detector tests with Fe + scint. planes (full width, shortened length) to understand system issues including backgrounds from jets, software, calibration, participation with other detectors. X

Such a facility would provide an opportunity to different technologies and thereby provide input for decisions on detector design issues.

Examples: Energy flow software/algorithm development with prototype detectors; calorimetry, muon, electronics tests

Channel Count, etc.

	Barrel	Ends	Total
Fibers	51,200	42,766	93,966
Channels			187,932
Scintillator			
Area (m ²)	7,174	4,353	9,527
Vol. (m ³)			95.3
M ($\rho=1.2\text{g/cm}^3$)			114.3Tm

Figure 1: (a) The basic processes of the Standard Model: e^+e^- annihilation to pairs of fermions and gauge bosons. The cross sections are given for polar angles between $10^\circ < \theta < 170^\circ$ in the final state. (b) Elastic/inelastic Compton scattering and $\gamma\gamma$ reactions. \sqrt{s} is the invariant $e\gamma$ and $\gamma\gamma$ energy. The polar angle of the final state particles is restricted as in (a); in addition, the invariant $\mu^+\mu^-$ and $q\bar{q}$ masses in the inelastic Compton processes are restricted to $M_{inv} > 50$ GeV.

Efficiency for BELLE RPC's

From the BELLE Website:

<http://beauty.bk.tsukuba.ac.jp/belle/nim/total/node88.html>